Signals of Opportunity Airborne Demonstrator (SoOp-AD) ## Joseph Knuble Earth Science Technology Forum 2013 ESTO Instrument Incubator Program (IIP) June 24th, 2015 ## Outline - Overview - Project Team - Science Background and Motivations - P-Band Signal Details - Instrument Architecture - Measurement Simulation - Next Steps ## Measurement Overview #### **P-Band Reflectometry** We propose to measure Root Zone Soil Moisture (RZSM) through cross-correlation of direct and reflected P-Band geosynchronous communication satellite signals. #### **Basis of Measurement** #### **Expected Performance** | Parameter | SoOp Airborne | SoOp Spaceborne | | |---------------------|------------------------------------|------------------------------------|--| | Resolution* | 100m 870m | | | | Antenna Size | 75 x 75 cm | 75 x 75 cm | | | Sensing Depth | 0-30cm | 0-30cm | | | Sensing Precision** | 0.04m ³ /m ³ | 0.04m ³ /m ³ | | ^{*}Specular Reflection Assumed ^{**}SMAP Requirement ## **Project Team** #### Purdue University Simulation, Retrieval Algorithms, Requirements Def. - PI: Jim Garrison (Assoc. Prof) - Georges Stienne (Post-doc) - Yao-Cheng "Zenki" Lin (PhD candidate) #### NASA GSFC Systems Engineering, RF Design, Aircraft Integration - Co-I: Jeff Piepmeier (555) - Co-I: Joe Knuble (555) - Ken Hersey (AS&D) - Cornelus Du Toit (AS&D) - Co-I: Alicia Joseph (617) - Harris (Formerly Exelis, Inc) Digital Receiver Design - George Alikakos - Co-I: Steve O'Brien - Langley Research Center Aircraft Operations - Bruce Fisher - Dr. Stephen Katzberg Consultant Scattering Model, Signal Processing ## Scientific Motivation - Root Zone Soil Moisture (RZSM): - Water in top ~meter of soil - Critical link between surface hydrology and deeper process - Drainage and absorption by plant roots - Connection between near-term precipitation and longterm availability of fresh water - Biomass: a related measurement - Carbon storage in vegetation key part of CO₂ balance - Raw material and source of 9-13% of World's energy # **Current Sensing Limitations** ### L-Band - L-band (SMAP) penetrates only few cm of soil - Saturation at L-band limits the ability to sense soil moisture through vegetation - RZSM from SMAP Level 4 model ## P-Band Radar - Difficult to find allocation in heavily utilized spectrum - ESA-BIOMASS cannot operate in North America or Europe due to interference with Space Object Tracking Radar - RFI - Expensive from space ## SoOp-AD Solution ## We propose to use the principles of reflectometry and reflected SATCOM signals to measure RZSM. - Reutilizing active transmitters with forward scattering presents strong signals even at orbital altitudes. - Specular reflection provides good resolution with small antennas. - Not limited to protected frequency bands and potentially more resilient to RFI. - SoOp-AD will first measure RZSM from an aircraft. - P-Band and S-Band (XM Radio) will be investigated. - SoOp-AD will use geostationary P-Band SATCOM systems - 225-420MHz allocation for government use, SoOp-AD will focus on 240-270MHz band: 18 25KHz channels, 20 5KHz channels. - Continuous use by US since 1978, follow-on systems planning legacy support - SoOp-AD method measures correlation of direct and reflected signals does not require demod / decode of the transmission. Can work with any noise-like signal source! ## SoOp-AD Project Highlights #### IIP Timeline - Awarded in April '14. - Subsystem I&T at GSFC this summer. - Science flights in Fall of '16. #### Instrument - Antennas: Patch, Dual Linear Pol, Null Steering - Receivers: Standard P-Band Receivers w/ internal calibration. S-Band receiver for XM Radio included. Brassboard and compact card. - Digital System: FPGA based. 7TB Storage: 1 hour of raw data or many days of processed data. - Two aircraft racks: 12U Total ## Aircraft Campaign - Flying on NASA Langley B200. - Co-Flying with SLAP instrument (GSFC's Active / Passive L-Band). - Science flights over the St. Joseph's Watershed. # Signal Bands and Coverage Incidence Angle for Geostationary Sources used by SoOp-AD. # Measured Signal Details & RFI Waterfall spectrum measured at GSFC over 11 days. Note persistence of SATCOM signals and broad-band RFI. # **Direct Signal Link Budgets** | | P-B | and | S-Band (XM-Radio) | | | |------------------------|------------------------|----------------|-------------------|---------|--| | EIRP | 26dBW (14dBW Measured) | | 68dBW | | | | Frequency | 240-270MHz | | 2332.5-2345.0 MHz | | | | Bandwidth | 25 kHz | | 1.886 MHz | | | | Longitude | -99.2 ° | -105.6° | -85 ° | -105° | | | Distance | 38128km | 38512km | 37447km | 38474km | | | Path loss | -172dB | -173dB | -191dB | -192dB | | | Atmospheric loss | -1dB | | | | | | Sky-view antenna gain | 7dB | | | | | | Sky-view antenna noise | 145K | | | | | | Pre-switch noise | 212K | | | | | | Post-switch noise | 350K | | | | | | SNR | 15.7dB (3.7dB) | 15.6dB (3.6dB) | 20.1dB | 19.8dB | | # SoOp-AD System Architecture ## **Antenna System Considerations** - Direct-to-Reflect isolation is driving requirement – But not in orbit! - Using "Smart Antenna" to steer a null as necessary in postprocessing. - Simulation: Earth View Beam - Co-pol (blue): LHCP - X-pol (red): RHCP Results simulate a post-processed ¹⁸⁰ pattern with a null steered to +40° ₁₉₀ ## Measurement Simulation ## Purpose: - Science requirement flow-down to technology requirements - Error budget - First generation retrieval algorithms - Two Methods: Synthetic (IF) Signal Generator (forward model) and Extended Kalman Filter (inverse estimator) - Evaluate Error Sources against 0.04m³/m³ Precision Req. - SNR - RFI - Direct signal leakage into reflect antenna (easier in orbit!) - Multiple Satellite Interference - Antenna Pattern Knowledge - Aircraft Position & Attitude Knowledge - Number of correlation delays - Terrain Height Fluctuation - Uncertainty in Receiver Gain and Offset ## **Modelling Details** ## Measuring Γ from X_1 and X_2 - G_{S,R} and G_{E,D} are error sources, estimated with forward model and EKF. - Ratio of G₁ and G₂ measured with cal system. - $G_{S,D}$ and $G_{E,R}$ are known given aircraft position and antenna patterns Measurements are made on samples of Z_{11} (autocorrelation of channel 1), Z_{22} (autocorrelation of channel 2) and Z_{12} (cross-correlation between channel 1 and channel 2) #### **Simulated Forward Model Correlation Result** # **Current Modelling Results** We believe we will meet requirements with margin. ## **Next Steps** - Continue Model Refinement - Perform I&T at GSFC this Summer - Field campaign using a tower - Aircraft Campaign in Fall of 2016